About This Document (IRD-34505).
This Microsoft Word document created by the La Trobe University Inclusive Resources Development team. This document has been created as a transcript of the supplied audio/video and contains only narrative/spoken content. No audio description has been included.

While every care has been taken to accurately transcribe the original material there may still be errors contained in this conversion.

Project Number.
34505.

Client Name.
College Education (Outreach).

Subject Code.
IRDTREQ - IRD Transcription Request.

Article Title.
Secondary School Moot Competition.

Publication.
IRDTREQ.

Publisher.
La Trobe University.

Date of publication.
2016.

Copyright Notice.
Copyright Regulations 1969.

WARNING.

This material has been copied and communicated to you by or on behalf of La Trobe University pursuant to Part VA of the Copyright Act 1968 (the Act). The material in this communication may be subject to copyright under the Act. Any further copying or communication of this material by you may be the subject of copyright protection under the Act.

Do not remove this notice.

Start Transcript.
Daniel Stephens: It will actually give them an insight into what it is actually like to be a lawyer. So it gives them that opportunity to learn the theory in the classroom and then actually do something in practice.

Osman Aydogan: It provides a great opportunity for the students to get a real life insight into the legal application of what they are learning in class. It motivates the students to work harder and achieve and get a vision in terms of their future prospects in life.

Daniel Stephens: I think as a teacher my roll primarily was ensuring the students had the cases in front of them, so they had everything they needed to so that they could then take the opportunity to learn each and every case, they knew what cases worked for them, and what cases worked against them.

Osman Aydogan: So I break them up into two groups, the prosecution and defendant. I assigned the instructing solicitors to do the research while also instructing the councils to look at high court transcripts so they get an idea of the way the barristers are meant to address the court which is very important when it comes to the actual, the court case.

Daniel Stephens: The best way the students can prepare for the mooting competition is to actually do the moot themselves, amongst themselves, have someone sit in as a judge, have them ask questions, have them interrupt, and train them to be used to being interrupted when they are trying to deliver their speech.

As a teacher it is a fantastic feeling to see your students go through the mooting competition process.

Osman Aydogan: It provides motivation for the other students and the students that participated.

Daniel Stephens: It's been an amazing experience to see students take on this massive challenge, in what is a very very busy time in their education, is really an amazing experience to watch.

End Transcript.
